SULFUR DIOXIDE INJURY TO PLANTS ## T. S. Schubert Air pollutants are becoming increasingly common causes of abiotic plant diseases. Symptoms of plant injury due to an air pollutant are usually characteristic of the specific pollutant and the plant species involved. Pollutants normally undergo a chemical transformation in the process of injuring plant tissue, therefore symptoms are the main evidence used in diagnosis. Other considerations which must be taken into account in the diagnosis are: (1) identification of a probable source of the pollutant; (2) identification of all the symptomatic plant species in the vicinity; (3) gradation of symptoms (decreasing severity with increasing distance from suspected source); (4) atmospheric conditions prevailing during exposure; (5) other possible biotic and abiotic causal agents which could mimic or contribute to symptoms. In many cases, suspicious incidents of air pollution injury to plants can never be proven positively, even though much circumstantial evidence can be gathered. Sulfur dioxide (SO2) is the most thoroughly studied air pollutant damaging to plants. This pollutant enters the atmosphere during the combustion of fossil fuels, especially high-sulfur coal and petroleum. Manufacture of paper pulp by the Kraft (sulfite) process also releases SO2, (5). Roasting and smelting of metal ores, natural gas purification, oil refining, sulfuric acid manufacture, and volcanic activity, though not important in Florida, can release significant amounts of SO2, into the atmosphere. Injury to vegetation should be confined to the vicinity of the source, although the combination of SO2 with atmospheric moisture produces sulfuric acid precipitation, which can have geographically widespread consequences. Sulfur dioxide concentrations in unpolluted air measure less than 0.05 ppm. Large urban areas can expect SO2 levels ranging from 0.05-0.4 ppm about 10% of the time (4). Smelters or coal burning power plants not fitted with operational pollution control devices can increase SO2 concentrations to 1-3 ppm. Human health standards are set at 0.03 ppm average daily exposure on a yearly basis with 0.14 ppm maximum exposure during a 24 hour period (1). Plants generally do not show symptoms of SO2 injury until human health standards have been exceeded. SYMPTOMS. Plants acutely injured by SO2 display necrotic, usually bleached white to tan tissues between leaf veins, while veins themselves remain green (Fig. 1). Chronic lower doses of SO2 may cause chlorosis rather than necrosis of interveinal tissues (2,3). Pollutant dose (i.e., duration of exposure X concentration of pollutant), which is moderated by many biological and meteorological factors, determines the severity of damage (4). Evidence of SO2 injury is restricted to leaves. Fig. 1. Symptoms of acute SO2 injury to broccoli foliage. Sulfur dioxide is often accompanied by other air pollutants in urban areas, especially ozone. Synergism between air pollutants has been demonstrated (7), so symptoms can be confusing. Furthermore, some pollutants acting alone, namely peroxyacetyl nitrate (PAN), nitrogen dioxide (NO2), chlorine (Cl2), and hydrochloric acid fumes (HCl), can cause symptoms similar to those of SO2 injury (2). To determine which air pollutants might be responsible for a particular incident, one must examine a number of different plant species in the vicinity. PLANTS SENSITIVE TO SULFUR DIOXIDE: Table 1 lists some representative Florida plants which are injured by SO2 levels of 0.05-0.5 ppm SO for 8 hours, or 1-4 ppm for about 30 minutes. Such plants are considered relatively sensitive to SO2 (6). In contrast, relatively resistant plants would require dosages of 2 ppm SO2 for 8 hours or 10 ppm for 30 minutes. ¹Plant Pathologist, Bureau of Plant Pathology, P. 0. Box 1269, Gainesville, FL 32602. It is important to note that plants vary widely in their sensitivity to SO2, even within a plant species. Sulfur dioxide must enter stomata into mesophyll tissue to injure leaves. If stomata are closed because of water stress or other causes, susceptible plants may escape injury, even though exposed to high SO2 levels. Also, plant age can markedly affect certain species sensitivity to SO2. SURVEY AND DETECTION: Look for SO2 sensitive plants (see table) displaying necrotic or chlorotic interveinal areas. Symptomatic plants should be in the vicinity of a suspected SO2_ source. Bioindicator plants which are particularly useful for detection of SO2 in the atmosphere are (8): Medicago sativa L. 'Du Puits', Trifolium incarnatum L., Pisum sativum L., Fagopyrum esculentum Moench., and Plantago major I. Table 1. Plants Sensitive to SO2. ## Field Crops Alfalfa, Medicago sativa L. Barley, Hordeum vulgare L. Bean, Phaseolus sp. Clover, Trifolium sp. Cotton, Gossypium sp. Oats, Avena sativa L. Rye, Secale cereale L. Soybean, Glycine max Merr. Sweet clover, Melilotus sp. Wheat, Triticum sp. #### Flowers Cosmos, Cosmos bipinnatus Cav. Four o'clock, Mirabilis jalapa L. Morning-glory, Ipoemoea purpurea (L.) Roth. Sweet pea, Lathyrus odoratus L. Violet, Viola sp. Zinnia, Zinnia elegans Jacq. ## Trees Group American elm, Ulmus americana L. Apple, Malus sp. Pear, Pyrus comminus L. River birch, Betula nigra L. Western catalpa, Catalpa bignonioides Walt. ## Vegetables Bean, Phaseolus vulgaris L. Broccoli, Brassica oleracea L., Botrytis Group Brussel sprouts, Brassica oleracea L., Gemmifera Group Carrot, Daucus carota L. var. sativus Hoffm. Endive, Cichorium endivia L. Lettuce, Lactuca sativa L. Okra, Hibiscus esculentus L. Pea, Pisum sativum L. Pepper, Capsicum frutescens L. Pumpkin, Cucurbita pepo L. var. pepo Radish, Raphanus sativus L. Squash, Cucurbita maxima Duchesne Sweet potato, Ipomoea batatas (L.) Lam. Swiss chard, Beta vulgaris L., Cicla Group Turnip, Brassica rapa L., Rapifera # Weeds Buckwheat, Fagopyrum esculentum Moench Curly dock, Rumex crispus L. Horseweed, Erigeron canadensis L. Mallow, Malva parviflora L. Plantain, Plantago major L. Ragweed, Ambrosia artemisiifolia L. Sunflower, Helianthus sp. #### LITERATURE CITED. - 1. "Air Pollution," New Funk and Wagnells Encyclopedia, 1983. Vol. 1:278-281. - 2. BARRETT, T. S., and H. M. BENEDICT. 1970. Sulfur dioxide. In "Recognition of Air Pollution Injury to Vegetation" (J. S. Jacobson and A. C. Hill, eds.), pp. C1-C17. Air Pollution Control Association, Pittsburg, PA. - 3. DARLEY, E. F., and J. T. MIDDLETON. 1966. Problems of air pollution in plant-pathology. Ann. Rev. of Phytopathol. 4:103-118. - 4. HEAGLE, A. S. 1973. Interactions between air pollutants and plant parasites. Ann Rev. of Phytopathol. 11:365-388. - 5. MILLER, P. R., and J. R. McBRIDE. 1975. Effects of air pollutants on forests. In "Responses of Plants to Air Pollution" (J. B. Mudd and T. T. Kozlowski, eds.), pp. 195-235. Academic Press, New York. - 6. MUDD, J. B., 1975. Sulfur dioxide. In: "Responses of Plants to Air Pollution" (J. B. Mudd and T. T. Kozlowski, eds.), pp. 9-22. Academic Press, New York. - 7. REINERT, R. A., A. S. HEAGLE, and W. W. HECK. 1975. Plant responses to pollutant combinations. In "Responses of Plants to Air Pollution" (J. B. Mudd and T. T. Kozlowski, eds.), pp. 159-177. Academic Press, New York. - 8. STEUBING, L., and H.-J. JAGER. 1982. Monitoring of air pollutants by plants: methods and problems. Dr W. Junk Publishers, Hague, Netherlands, p. 163.